

I CAN STATEMENTS – GR. K

LANGUAGE ARTS
The report card says… The district expectations…
Phonemic Awareness, Word
Recognition and Fluency (PA)

PA 2 I can identify rhyming words and patterns
PA 4 I can name all upper and lower case letters.
PA5 I can recognize, say, and write common sounds of letters.
PA 7 I can hear and say separate phonemes in a word and blend

phonemes to say a word.

Acquisition of Vocabulary (AV) AV 1 I can understand new words from the context of
conversations and pictures in a text.

AV 2 I can recognize words, signs, and symbols in everyday life.

Reading Processes: Print Concepts
and Comprehension and Self- RP
Monitoring Strategies

RP 4 I can visualize information in texts and demonstrate this by
 drawing pictures.
RP 5 I can predict what will happen next in a story using pictures
 and context
RP 6 I can recall story information by sequencing pictures or
 events.
RP 8 I can answer literal question about grade appropriate orally

read texts.
RP9 I can participate in shared oral reading.
.

Reading Applications: Informational,
Technical and Persuasive Text (RAI)

RAI 1 I can use pictures to aid comprehension.
RAI 2 I can identify the sequence of events in informational text.
RAI 3 I can tell the main idea of a story read aloud.

Reading Applications: Literary Text
(RAL)

RAL 1 I can identify characters and setting of a story.
RAL 2 I can retell a story that has been heard..

Writing Processes (WP) WP 2 I can write left to right and top to bottom.
WP 5 I can use correct sentence structure to express ideas.
WP 6 I can reread my own writing.

I CAN STATEMENTS – GR. K

Writing Applications (WP) WA 1 I can dictate or write simple stories.
WA 2 I can name or label objects or places.

Writing Conventions (WC) .WC 1 I can leave spaces between words.
WC 4 I can show characteristics of letter name alphabetic spelling.
WC3 I can use punctuation at the end of sentences.

I CAN STATEMENTS – GR. K

MATHEMATICS

Number , Number Sense and
Operations Standards (NS)

NS 1 I can compare and order whole numbers to 10
NS 2 I can explain the rules of counting (each object is

counted once, order doesn’t matter)
NS 3 I can count to 20.
NS 4 I can say now many objects are in a set in sets with 10
or fewer.
NS 5 I can relate, read, and write numerals for 0 to 9.
NS 6 I can construct multiple sets of objects each containing
the same number.
NS 7 I can show, name and tell the worth of a penny, nickel,

dime.
NS 10 I can show and explain addition as combining sets and

counting on and subtraction as taking away.

Measurement (M) M 1 I can tell units to time like day, week , month, and year.
M 2 I can compare and order objects of different lengths, area,

and weight.
M 3 I can order events based on time.

Geometry and Spatial Sense (G) G 1 I can identify, compare and sort 2 dimensional and 3
dimensional shapes.
G 2 I can use directional words like above, below, between,

etc.

Patterns, Functions and Algebra (P) P 1 I can sort objects by size, number, or other properties.
P2 I can tell about, make or extend sequences of sounds,

shapes, numbers. letters. etc.

Data and Probability

DAP2 I can arrange objects in a floor or table graph according
 To (named characteristic, i.e. favorite color)
DAP3 I can select the category with the most or fewest objects
 In a floor or table graph.

I CAN STATEMENTS – GR. K

 SCIENCE
Earth and Space Sciences (ES) ES 1 I can tell resources are things that we get from the living

and non-living things; and are necessary to meet the
needs and wants of people.

ES 2 I can explain about using our resources better by
reducing, reusing, and recycling.

ES 3 I can explain that all living things cause change in their
environment; the changes can be fast or slow (tree
roots breaking through the sidewalk).

Life Science (LS) LS 1 I can explain that all living things have basic needs

which are air, water, food, living space and shelter.
LS 2 I can explain that food comes from places other than

grocery stores (farm crops, farm animals, oceans, lakes
and forests).

LS 3 I can explore that humans and other animals have body
parts that help to seek, find and take in food when they
are hungry (sharp teeth, flat teeth, good nose, and
sharp vision).

LS 4 I can investigate that animals eat plants and/or other
animals for food and may also use plants or other
animals for shelter and nesting.

LS 5 I can explain that the seasons can change the health,
survival or activities of plants, animals and people.

Physical Science (PS) PS 1 I can sort objects by the materials they are made of and

their physical properties.
PS 2 I can investigate that water can change from liquid to

solid or solid to liquid.
PS 3 I can explore and observe that things can be done to

materials to change their properties (heating, freezing,
mixing, cutting, wetting, dissolving, bending and
exposing to light).

PS 4 I can explore changes that greatly change the
properties of an object (burning paper) and changes
that leave the properties largely unchanged (tearing
paper).

PS 5 I can explore the effects some objects have on others-
even when the two objects might not even touch
(magnets).

PS 6 I can investigate ways to make things move and what
causes them to change speed, direction and/or stop.

PS 7 I can explore how energy makes things work (batteries
in a toy).

PS 8 I can recognize that the sun is an energy source that
warms the land, air and water.

PS 9 I can describe that we can get energy from many
sources in many ways (food, gasoline, electricity or
batteries).

Science and Technology (ST) ST 1 I can explore that some kinds of materials are better

than others for making something new (building
materials used in the Three Little Pigs).

ST 2 I can explain that when trying to build something or get
something to work better, it helps to follow directions
and ask someone who has done it before.

ST 3 I can name some materials that can be saved for
recycling projects (newspapers, glass).

I CAN STATEMENTS – GR. K

ST 4 I can explore ways people use energy to cook their food
and warm their home (wood, coal, natural gas,
electricity).

ST 5 I can tell how people can save energy by turning things
off when they are not using them (lights and motors).

ST 6 I can investigate that tools are used to help make
things and some things cannot be made without tools.

ST 7 I can explain that several steps are usually needed to
make things (building with blocks).

ST 8 I can investigate that when parts are put together they
can do things that they could not do by themselves
(blocks, gears and wheels).

Scientific Inquiry (SI) SI 1 I can ask "what happens when" questions.

SI 2 I can explore my "what happens when" questions.
SI 3 I can use safety practices when doing scientific

investigations.
SI 4 I can work in a small group to complete an investigation

and then share findings with others.
SI 5 I can create my own conclusions about group

investigations.
SI 6 I can use the correct tools and simple equipment to

safely collect scientific data (magnifiers, timers, etc).
SI 7 I can make estimates to compare lengths, weights and

time intervals.
SI 8 I can show my work using words, sentences and

pictures.
SI 9 I can describe things as correctly as possible and

compare what I observe with what others observe.
Scientific Ways of Knowing (SK) SK 1 I can discover that when a science investigation is done

the same way many times, I can expect to get almost
the same results each time.

SK 2 I can give good explanations from data collected from
investigations and observations.
SK 3 I can explain that everybody can do science, invent

things and have scientific ideas no matter where they
live.

I CAN STATEMENTS – GR. K

SOCIAL STUDIES
History (H) H 1 I can tell the months of the year.

H 2 I can put events in my life in the correct order.
H 3 I can tell the difference between the past, present, and

future.
H 4 I can ask questions about how families lived in the past

and use books, pictures, etc. to show what is known
and not known about them.

H 5 I can compare men, women, and children from the past
and present and tell the different ways they meet their
basic needs.

H 6 I can retell stories about the people that we celebrate
with certain holidays. (President's Day, Martin Luther
Kind Day, etc.)

People in Societies (PS) PS 1 I can compare/contrast the different ways people from
other cultures find food, clothing, shelter, and use
language and art.

PS 2 I can tell how other people live on each continent by
looking at books, art and music made by those people.

PS 3 I can tell how families and local communities celebrate
customs and traditions.

PS 4 I can tell how men, women and children live their daily
lives in other countries.

Geography (G) G 1 I can correctly show and use left/right and near/far.
G 2 I can make simple maps and models using symbols to

show familiar places. (Classroom, school,
neighborhoods)

G 3 I can find and use symbols to find important places on
maps and globes.

G 4 I can find my community, state and the United States
on a map or globe.

G 5 I can find and tell the-natural features (lake, river, hill
mountain, forest) and the man-made features (towns,
cities, farms, parks, playgrounds, houses, etc.) in a
community.

G 6 I can compare places in my community that are similar
to one another.

G 7 I can tell how people change how they get food,
clothing, shelter, and transportation and have fun in
different situations.

Economics (E) E 1 I can tell why people need to make choices when wants
are never ending but resources are in short supply.

E 2 I can tell how people make, use and trade goods and
services in my community.

E 3 I can tell how people get goods and services that they
do not make be using money or bartering (trading).

Government (GV) GV 1 I can tell whom the people are that provides us with
safety and security.

GV 2 I can tell how voting can be used to make group
decisions.

GV 3 I can tell the symbols that stand for the United States,
such as the bald eagle, the White House, the Statue of
Liberty, and the national anthem and what they mean.

GV 4 I can tell why we need rules in different places and
why the rules need to be fair.

I CAN STATEMENTS – GR. K

GV 5 I can talk about what will happen if any rules are
broken.

Citizenship Rights and
Responsibilities (CR)

CR 1 I can show the importance of fair play, good
sportsmanship, respecting the rights and opinions of
others and the idea of treating others the way you
want to be treated.

CR 2 I can show how to follow the rules in a school.
CR 3 I can show how I am responsible for the things I do
CR 4 I can show pride in myself and the things I do.
CR 5 I can show how to be a good citizen by being trusting,

fair, in self-control, and respecting those in charge.
Social Studies Skills and Methods
(SK)

SK 1 I can find information about something by using
different oral and visual sources.

SK 2 I can put information in the correct order.
SK 3 I can sort information into different categories
SK 4 I can find the main ideas from oral, visual, and print

sources.
SK 5 I can give information in a speech or presentation.
SK 6 I can show respect and courtesy for others in a group

by staying on topic and listening to the speaker.

